Crystallization of Membrane Proteins in Nanoliter Volumes Using Plug-based Microfluidics Liang Li, Cory Gerdts, Debarshi Mustafi, Qiang Fu, Delai Chen Rustem Ismagilov * The University of Chicago June 20th, 2007 #### Formation of Droplets (Plugs) in Microfluidics H. Song, J. D. Tice, R. F. Ismagilov Angew. Chem.-Int. Edit. 2003, 42, 768. # Eliminate Dispersion: Plugs Form in Fluorinated Carrier Fluid #### **Control Concentrations: Vary the Flow Rates** H. Song and R. F. Ismagilov *J. Am. Chem. Soc.* 2003, *125*, 14613. #### **Enhance Mixing Rate: Use Winding Channels** # Slow Mixing in Straight Channels #### Millisecond Kinetics Using Nanoliters of Solution H. Song and R. F. Ismagilov *J. Am. Chem. Soc.* 2003, *125*, 14613-14619. Slow Ordered Growth, **BUT No Nucleation Precipitation Nucleation** Region Region Metastable Region Nucleation; Fast Disordered Growth Undersaturated Region Protein Concentration Crystallizing Agent Concentration -> # Protein Crystallization is Commonly Done in 100 -1000 nL (1 μL) droplets #### Vapor Diffusion #### **Optimal system:** - -- Many trials - -- Low sample consumption - -- Rapid - -- Broad and dense coverage of space - -- No evaporation - -- Reproducibly generates trials - -- Reliably handles membrane protein #### Microbatch #### Microbatch Plate #### **Crystallization in X-ray Capillaries: No Evaporation** Stable for over a year **Crystallizing Agent Concentration** Protein Concentration ### Independent Control of Nucleation and Growth Using Time and Concentration Control C. J. Gerdts and R.F.Ismagilov Angew. Chem. Int. Ed. 2006, 45,8156 #### Separation of Nucleation and Growth - Microfluidic Seeding ### Microfluidic Seeding with SARS Nucleocapsid N-terminal Domain #### **Crystallization of Oligoendopeptidase F - Microfluidic Seeding** Precipitation in VD drop 100 μm Clusters in VD drop 100 μr **100** μm #### **Data Collection - Structure Determination** - metallopeptidase family M3 - selected by Midwest Center for Structural Genomics but unsolved and set aside - solved by SAD technique - 3.1 Å resolution - Space group: P3121; Unit Cell - Parameters a=b 119.50 c=248.90 - R-factor = 0.196, Rfree = 0.248 - Solvent Content: ~70%; C. J. Gerdts and R.F.Ismagilov Angew. Chem. Int. Ed. 2006, 45,8156 # Mixing is also Important for Protein Crystallization: Effective Nucleation by Slow Chaotic Mixing Chen D. L., Gerdts C. J., Ismagilov R. F. J. Am. Chem. Soc. 2005, 127, 9672-9673. #### **Understanding the Mixing Effect with a Chaotic Mixing Model** Assumption: Only nucleation at interfaces is important Lifetimes of Interfaces are long Lifetimes of Interfaces are short #### **Experimental Results: Mixing Effect at High Supersaturation** Chen D. L., Gerdts C. J., Ismagilov R. F. J. Am. Chem. Soc. 2005, 127, 9672-9673. #### **Protein Crystallization Phase Diagram: Time Dependent** **Slow Mixing:** Precipitation happens faster than mixing **Fast Mixing:** Mixing happens faster than precipitation #### **Experimental Results: Mixing Effect at Low Supersaturation** No crystals may mean improper mixing instead of a bad precipitant Slow Mixing Fast Mixing Chen D. L., Gerdts C. J., Ismagilov R. F. J. Am. Chem. Soc. 2005, 127, 9672-9673. #### **Protein Crystallization Phase Diagram: Time Dependent** **Slow Mixing:** **Nucleation happens faster than mixing** **Fast Mixing:** Mixing happens faster than nucleation #### Mixing Effect in the Crystallization of a Novel Protein Slow Mixing many crystals Fast Mixing few crystals ### Developing Microfluidic Tools to Screen Protein Crystallization Conditions 1. Gradient Screen of Crystallization Conditions B. Zheng, L. S. Roach, R. F. Ismagilov *J. Am. Chem. Soc.* 2003, 125, 11174. ### Developing Microfluidic Tools to Screen Protein Crystallization Conditions #### 2. Sparse Matrix Screen in Nanoliter Plugs B. Zheng, R. F. Ismagilov *Angew. Chem.* 2005, 117, 2576. #### **Crystallization of Membrane Proteins** - Determining crystal structure of membrane protein: focus of major research efforts. - Important signaling functions - Targets of >50% drugs - Crystallization of membrane protein: big challenge - Low in quantity, unstable over time. - Search of crystallization conditions: Broad and dense - Two Challenges on handling membrane proteins - High viscosity - Low surface tension #### **Gradient Screen of Crystallization Conditions** **Dense but NOT Broad!** #### **Sparse Matrix Screening in Nanoliter Plugs** #### **Pre-formed Cartridge** **Broad but NOT Dense!** # Hybrid Method: Combining Sparse Matrix and Gradient Screening L. Li, D. Mustafi, Q. Fu, V. Tereshko, D.L. Chen, J.D. Tice, R.F. Ismagilov *PNAS*, 2006, 103, 19243. #### Crystallization of Membrane Proteins using Hybrid Method: Two Technical Developments Alleviate the Challenges 1. The use of Teflon capillaries for the formation, transport, and storage of plugs. 2. The use of perfluoroamines as carrier fluids Detergent solution # Membrane Protein Crystallization in Teflon Tubing: Compact Plug Storage 1 meter of tubing, ~1000 trials #### Crystallization of Membrane Proteins using Hybrid Method: Long Term Plug Storage #### Crystallization of Model Membrane Proteins using Hybrid Method **Reaction Center** **Precipitant #1** **Precipitant #2** **Porin** scale up # Diffraction of Membrane Protein Crystals Grown in the Hybrid Method L. Li, D. Mustafi, Q. Fu, V. Tereshko, D.L. Chen, J.D. Tice, R.F. Ismagilov *PNAS*, 2006, 103, 19243. #### **Solving New Structures: A Continuous Endeavor** RC Mutant (*B. Viridis*) Solved at 2.5 Å Target 1: P4 2.9 Å $\alpha=\beta=\gamma=$ 90 °, a=183.9 Å, b=183.9 Å, c=113.9 Å. **Target 2:** P2 6.5 Å α= γ= 90 °, β= 101.5 °, a=171.3 Å, b=232.7 Å, c=331.7 Å. Unpublished #### Acknowledgements: Ismagilov Group at Chicago Hemostasis: Christian Kastrup, Matthew Runyon, Feng Shen, Rebecca Pompano #### **Drosophila Development:** Elena Lucchetta, David Adamson **Autocatalytic networks: Cory Gerdts** #### **Collaborators:** James Norris, Nina Ponomarenko, Philip Laible, Amy Rosenzweig, James Barber, Lance Stewart #### **Protein Crystallization and Droplets:** ### Liang Li, Cory Gerdts, Delai Chen, Qiang Fu, Debarshi Mustafi Microgram organic reactions: Delai Chen, Jason Kreutz **Other Stories:** James Boedicker, Meghan Bush Postdoctoral fellowships, publications: ismagilovlab.uchicago.edu #### **Financial support:** - NIH/NIBIB NIH/NIGMS NIH/NCRR (PSI2) - NSF CAREER NSF CRC Office of Naval Research, - Searle Scholars Program, - Research Corporation, Camille and Henry Dreyfus Foundation, - NSF/Chicago MRSEC, DuPont, A. P. Sloan, - Burroughs Wellcome Fund Beckman Foundation